	[image: image1.png]Qﬁfsr)
/7 /ALl

	[image: image2.png]

Nicolas Paturel, Michelle Sudre-Baroni, Patrice Pérol

Mieux Manger, Mieux Vivre (3 MV) – 2ème partie
Nous reprenons dans cet atelier professionnel, la même situation professionnelle que dans l’atelier professionnel 1.

Vous pouvez, ainsi, retrouver la présentation de la situation professionnelle sous la forme d’un diaporama-vidéo (Situation professionnelle 3MV en format MP4)
Vous avez aussi le Teaser de cette deuxième partie de la société 3MV (Teaser 3MV2 en format MP4)

L'histoire de la société 3MV (Mieux Manger, Mieux Vivre)

Mieux Manger, Mieux Vivre et "Développement Durable"

Stéphanie Baudet et Christophe Dumarais sont deux amis de longue date. Tous deux natifs de Grenoble, ils se sont rencontrés au collège puis se sont suivis au lycée. Par la suite, leurs parcours ont été différents.

Stéphanie a entrepris des études de cuisine sur Lyon : tout d'abord un BTS Hôtellerie-Restauration puis un bachelor ainsi qu'un master spécialisé en management hôtelier. A la suite de ses études, elle a travaillé pour le restaurateur annécien Marc Veyrat comme chef de projet. Elle a notamment été à l'origine, en 2008, de la création et de l'ouverture du "fast-food" biologique “Cozna Vera” du chef étoilé. Cette aventure a durée 6 ans. En 2014, le concept a été revendu et fast-food d'Annecy fermé.

En 2011, Stéphanie a été en charge, avec Gilles Terzakou du projet de "Food-trucks" parisiens signés Marc Veyrat. Depuis 2014, ce camion sillonne les rues parisiennes dans une nouvelle aventure gastronomique, délivrant repas chauds à des employés de bureau séduits par cette idée d'une restauration certes rapide, mais de grande qualité. Derrière ce projet se cache un leitmotiv : réconcilier les français avec la nourriture du terroir dans la restauration rapide. Tout est dit sur le camion : "Mieux manger, mieux vivre", slogan créé par Stéphanie.

Suite à un conflit avec le second initiateur du projet, Gilles Terzakou ainsi qu'une volonté de se rapprocher de sa famille grenobloise, Stéphanie démissionne de chez Veyrat et retourne s'installer dans sa région d'origine.

Christophe, quant à lui, a entrepris des études de préparateur physique à la Faculté des Sciences, du Sport et de l'Education Physique de Lille. Suite à l'obtention de son master, il a été en charge de la préparation physique de certains athlètes de l'équipe de France de Biathlon à Corrençon en Vercors. Cette activité représente pour Christophe, l'équivalent d'un mi-temps.

Lors d'une soirée chez des amis, Stéphanie et Christophe évoquent leurs situations professionnelles respectives. Stéphanie peine à trouver un emploi et parle avec enthousiasme de l'aventure vécue à Annecy puis à Paris. Pourquoi ne pas créer une entreprise ensemble qui reprendrai le concept de "Fast-food" biologique de qualité ? Cette idée fait son chemin dans la tête des deux amis et le premier janvier 2015, ils créent leur entreprise de vente et de livraison de repas aux entreprises grenobloises. Pour aller plus loin dans le concept de développement durable qui leur tient à cœur, ils se lancent dans la livraison non pas en scooters ou voiture mais en vélos.

Fiche d'identité de l'entreprise

Dénomination : 3MV (Mieux Manger, Mieux Vivre)

Adresse : 18, boulevard Jean Pain 38 000 Grenoble

Téléphone : 04 76 76 35 37

Mail : contact@3MV.fr

Site Web : 3MV.fr

Date de création : le 1er janvier 2015

Forme juridique : Société A Responsabilité Limitée

Nombre de salariés : 2

Capital : 60 000 € Stéphanie et Christophe ont apporté 30 000 € chacun. Ils sont donc associés et gérants égalitaires.

Emprunt réalisé auprès du Crédit Coopératif le 1er janvier 2015 : 5 000 €.

Code APE : 4638B / Commerce de gros (commerce interentreprises) alimentaire spécialisé divers.

Numéro SIRET : 325 476 919 01049

Activité : Vente et livraison de repas aux entreprises

Exercice comptable : du 1er janvier au 31 décembre.

Organigramme actuel

[image: image1.png]
Les produits

Aujourd'hui, l'engagement de 3MV est d'apporter, à une clientèle d'entreprises, une cuisine de type "fast-food" de qualité. Les produits, cuisinés, mijotés avec l'art de la cuisine française répondent à un objectif : mieux manger pour mieux vivre. Pour cela, 3MV fait appel à des fournisseurs qui utilisent uniquement des produits de terroir, des produits français, respectueux de l'environnement, naturels magnifiés à l'aide de véritables cuisiniers.

Le second objectif est de proposer ces produits pour un montant très abordable pour offrir une cuisine de qualité à bas prix et prouver que bien manger au quotidien, c'est possible !

Enfin, dans un objectif de développement durable, nos deux gérants ont fait le choix d'assurer les livraisons des produits en vélos et vélos électriques. Ces derniers, équipés de compartiments isothermes permettent de conserver toutes les saveurs des produits jusqu'au moment de leur consommation. De plus, les nombreuses pistes cyclables de Grenoble permettent un gain de temps précieux : une étude menée par Stéphanie et Christophe a montré que le vélo est, à l'heure du déjeuner, le moyen de transport le plus rapide en centre-ville. Ils disposent, par ailleurs, d'une voiture électrique (Renault Zoé) pour assurer les trajets les plus longs.

Voici quelques exemples de produits vendus et livrés par 3MV:

-salades : salade paysanne, montagnarde, aux herbes sauvages, aux noix du Dauphiné, aux ravioles.

-sandwichs : paysan, montagnard, aux noix et au jambon de Savoie, au Beaufort et légumes sautés.

-bocaux : tartiflette, bœuf braisé aux légumes oubliés, œuf cocotte aux herbes aromatiques du Vercors.

-desserts : tiramisu du Mont-Blanc, salade de fruits de saison, tarte aux myrtilles, tarte aux noix, Saint Marcellin affiné et pain aux noix.

-boissons : 3MV va privilégier des boissons produites en France : eau minérale, eau pétillante, jus de fruits fabriqués dans la vallée du Rhône, bière issue d'une brasserie grenobloise, Auvergnat Cola.

La clientèle

Actuellement, la clientèle est composée de salariés et d'entreprises du centre-ville de Grenoble ainsi que du polygone scientifique qui regroupe plus de 10 000 salariés : CEA Grenoble, CNRS, laboratoire national des champs magnétiques intenses, Schneider Electric, Caterpillar France, Hewlett-Packard-France...

Les achats relèvent :

- soit de salariés à titre personnel

-soit d'entreprises pour une réunion de travail durant un repas, par exemple.

Pour les salariés, le règlement se fait au comptant par ticket restaurant, chèque, carte bancaire (sur le site internet de 3MV), espèces, virement.

Pour les entreprises, le règlement se fait à crédit entre 30 et 45 jours. Ce délai est négocié au cas par cas. Les règlements se font par tous les moyens de paiements.

Les fournisseurs

Soucieux de la qualité des produits, les gérants de l'entreprise 3MV ont fait le choix de fournisseurs locaux. Ils ont été sélectionnés avec soin et les conditions d'achat ont été clairement définies au cas par cas. Voici quelques exemples de fournisseurs :

-Un traiteur en Belledonne : sandwichs réalisés à l'aide de produits tous issus de l'agriculture biologique.

-Régis Marcon SARL : Traiteur qui s'occupe de l'élaboration des "bocaux".

-Anne-Sophie Pic EURL : Réalisation des salades.

-Pâtisserie Bouillet : Elaboration des desserts.

-Chartreuse Boissons : toutes les boissons vendues par 3MV.

-d'autres fournisseurs interviennent aussi dans l'activité de 3MV : produits ménagers ; réparateurs vélos ; sacs et boites cartons de conditionnement des repas ; ustensiles de cuisine...

Les conditions commerciales et de règlement sont définies au cas par cas avec les fournisseurs.

Les projets en cours

Lancement de l'activité de vente et de livraison aux entreprises. Pour cela, l'entreprise possède 2 vélos électriques pour une valeur de 2 000 € TTC l'unité ; un véhicule (Renault Zoé) pour 21 900 € TTC ; du matériel de cuisine pour conserver et conditionner les produits avant leur livraison : frigo, plans de travail, ustensiles, chauffe-plats... pour 10 000 € TTC

Lancement du site web marchand. L'entreprise dispose actuellement de 2 ordinateurs portables équipés des logiciels de base de la suite Microsoft ; d'une imprimante et d'un disque dur externe.

Les projets à venir

D'après l'étude de marche qu'ils ont menée, Stéphanie et Christophe pensent que cette activité de livraison aux entreprises va prendre de l'ampleur en quelques mois. Ainsi, pour répondre à une demande croissante, ils espèrent pouvoir embaucher.

De plus, lorsqu'ils ont envisagé la création de leur entreprise, ils ont tout de suite pensé associer à cette activité de départ, une autre activité : sur le modèle des "Food-trucks", Stéphanie et Christophe, souhaitent étoffer leur offre avec un concept de "Food-Bike".

Ils veulent, en effet, développer une équipe de coursiers à vélo qui sillonneront le centre-ville de Grenoble ainsi que le polygone scientifique pour proposer aux clients, les mêmes produits que ceux qui ont été développés pour les entreprises. Ces vélos, munis de coffres isothermes pourront ainsi aller directement à la rencontre du consommateur pour lui proposer des produits frais, savoureux, ainsi que les plats chauds en bocaux à des prix raisonnables : une déclinaison du fast-food et du food-truck à la française.

Voici l'organisation à laquelle ils souhaitent arriver lors du développement de l'entreprise.
[image: image2.png]
Pour faciliter préparer l'évolution de l'entreprise et faciliter la circulation de l'information entre les différents acteurs ils investissent dans un le Progiciel de Gestion Intégré EBP avec les modules: Gestion commerciale, Comptabilité et paie, dans un premier temps.

MISSION 1 : La preparation au recrutement des salaries
Problématique : Comment la veille documentaire peut-elle être au service du recrutement et des obligations sociales dans l’entreprise ?

Organigramme actuel de la société 3MV

Les projets…

En quelques mois, l’activité de livraison aux entreprises a pris de l'ampleur. Ainsi, pour répondre à une demande croissante, Stéphanie Baudet et Christophe Dumarais espèrent pouvoir embaucher.

En effet, lorsqu'ils ont envisagé la création de leur entreprise, ils ont rapidement pensé associer à l’activité de départ (livraison de repas aux entreprises), une autre activité : sur le modèle des "Food-trucks", Stéphanie et Christophe, souhaitent étoffer leur offre avec un concept de "Food-Bike".

Ils veulent développer une équipe de coursiers à vélo qui sillonneront le centre-ville de Grenoble ainsi que le polygone scientifique pour proposer aux clients, les mêmes produits que ceux qui ont été développés pour les entreprises. Ces vélos, munis de coffres isothermes pourront ainsi aller directement à la rencontre du consommateur pour lui proposer des produits frais, savoureux, ainsi que les plats chauds en bocaux à des prix raisonnables : une déclinaison du fast-food et du food-truck à la française.
Voici l'organisation à laquelle ils souhaitent arriver lors du développement de l'entreprise.

Ils ont, cependant, peu de connaissances en ce domaine. Ainsi, ils font appel à vous pour les aider dans la préparation de ces embauches.

Voici le résultat d'un entretien mené avec Stéphanie Baudet à ce sujet :
Vous : Au moment de la création de l'entreprise, pensiez-vous embaucher du personnel ?
SB : au tout début, lorsque nous avons imaginé le concept de la livraison aux entreprises sur commande, non, nous n’avions pas pensé à l’embauche de personnel. Et puis, nous avons continué à réfléchir sur notre métier et sur les activités que nous pourrions lui associer. Le concept de « Food-bike » s’est imposé naturellement car il est complémentaire à notre métier d’origine. De plus, lorsque vous créez une entreprise, il y a bien souvent une finalité sociale…celle-ci peut se traduire par de la création d’emplois.
Vous : Est-ce possible aujourd’hui ?
SB : Notre activité de livraison aux entreprises a pris de l’ampleur. Nous avons eu l’idée des « Food-bikes » sur Grenoble ; il faut donc que nous développions ce concept avant que d’autres le fassent avant nous. Nous en avons aujourd’hui l’envie et la capacité !
Vous : Combien de personnes souhaitez-vous embaucher ?
SB : Six en tout.
Vous : Mais cela fait peut-être beaucoup pour une jeune entreprise ?

SB : Oui mais j’ai oublié de préciser quelque chose : parmi les six personnes, une seule sera à temps complet, les autres seront à temps partiel.
Vous : Très bien et quels sont les postes à pourvoir ? Commençons peut-être par la personne à temps complet.
SB : Le rôle de cette personne va être de s’occuper de la tenue de la comptabilité, de la réalisation des bulletins de paie, des démarches sociales, fiscales... elle aura pour mission de traiter toutes les tâches administratives de l’entreprise. Parfois, elle sera amenée à suppléer Christophe pour le suivi des commandes.
Vous : oui, vous m’en aviez déjà parlé lorsque nous nous sommes vus il y a quelques mois. Vous souhaitiez embaucher une de vos amies qui a déjà travaillé dans des services comptables d'entreprises ainsi qu'en cabinet : Madame Deloite, si mes souvenir sont bons…
SB : Tout à fait, vous avez une bonne mémoire ! Hélas, Sophie Deloite ne pouvait pas rester sans emploi plus longtemps. Ainsi, elle a accepté une offre dans un cabinet comptable grenoblois…c’est dommage, nous aurions été heureux, avec Christophe, de travailler avec elle. Mais bon, nous trouverons bien quelqu’un de compétent !
Vous : Avez-vous pensé à un profil type d‘études ?
SB : J’en ai parlé avec mon amie Sophie qui, compte tenu du poste, m’a conseillé de rechercher quelqu’un titulaire d’un BTS Comptabilité et Gestion ou plus : DCG, master finance ou CCA…ainsi que quelques années d’expériences pour être rapidement opérationnel.
Vous : D’accord et en termes de qualités ?
SB : il faut que cette personne soit dynamique, rigoureuse, autonome dans son travail. Il faut qu’elle fasse preuve d’un esprit d’initiative et qu’elle soit une bonne communicante. En effet, la communication me parait essentielle car nous ferons des points réguliers avec elle ; il faut qu’elle puisse communiquer avec les autres salariés, qu’elle soit diplomate avec les clients, les fournisseurs et toutes les parties prenantes avec qui elle sera en relation. Je crois que ce sont des qualités nécessaires pour ce type de poste.
Vous : Très bien. Passons maintenant aux préparateurs de colis. Quelle est leur rôle ?
SB : Aujourd’hui, c’est moi qui occupe cette fonction. Actuellement, je prépare les colis et je suis en charge de la passation des commandes de produits alimentaires ainsi que de tous les produits annexes : produits d'entretien, sacs, cartons de colisage et autres. Ces commandes, je souhaite garder la main dessus car il y a un rôle commercial important : choisir les fournisseurs avec soin, tisser des relations de confiance avec eux…

Ainsi, je souhaite déléguer la stricte préparation des colis à deux personnes.

Christophe va relever, à partir de 10 h du matin et une fois par heure environ, les différentes commandes des clients par le biais de notre site internet. Il édite un état sous Excel avec : les produits, le nom du salarié et de l'entreprise qui a passé commande, l'adresse...Christophe a la possibilité de faire des tris sur cet état : par entreprises, par zones géographique dans Grenoble...cela facilite la confection des colis et la livraison, bien entendu.

Il transmet ensuite cet état à la "cuisine" qui est notre atelier de colisage.

Une fois ces états reçus, nous nous mettons au travail. Nous préparons les colis, réchauffons certains plats et les conditionnons dans des compartiments isothermes. Nous apposons dessus, le ou les numéros qui correspondent aux commandes.

Maintenant, avec la nouvelle activité, il va falloir préparer, en plus, les vélos qui circuleront dans les rues de Grenoble à destination de clients ponctuels.
Vous : et concrètement, comment allez-vous vous répartir les rôles dans l’atelier de colisage ?
SB : si nous embauchons deux personnes, nous serons trois. Dans l’état actuel des choses, je crois qu’il faut deux personnes pour la préparation des colis à destination des entreprises qui ont passé commande et une personne pour la préparation des colis « Food-bike ».
Vous : ces deux personnes, combien de temps vont-elles travailler ?
SB : elles seront embauchées à temps partiel : entre 10 heures le matin et 15 heures l’après-midi du lundi au vendredi. En effet, à 10 heures, nous commençons à préparer les premiers colis et à 15 heures, les livreurs sont de retour, il faut laver les caissons isothermes et nettoyer la cuisine : plans de travail et ustensiles.
Vous : et quel profil ?
SB : je crois qu’il faut des personnes bien organisées et autonomes…qui n’ont pas peur des « coups de bourre ». Le profil type serait un CAP cuisine…mais je doute que nous en trouvions pour un travail qui n’est pas véritablement de la transformation culinaire. Ce peuvent être des personnes qui ont des compétences dans ce domaine et qui recherchent un temps partiel. Il faut une certaine sensibilité aux questions d’hygiène aussi.
Vous : et les livreurs ?
SB : C'est ce que fait Christophe, à l'heure actuelle : il vient en cuisine et en fonction des heures de livraison, des lieux géographique, il prend un caisson isotherme et part en tournée. Arrivé à l'entreprise, il livre, récupère les éventuels règlements manquants. Il fait signer un document papier au moment de la livraison et indique la mention "payé".

Lorsque 'il a terminé une livraison, il revient à l'entreprise pour récupérer la tournée suivante et ainsi de suite.
Vous : vous souhaitez embaucher 3 personnes, c’est bien ça ?
SB : oui et là aussi à temps partiel. Entre 11 et 14 heures/14 heures 30.
Vous : pour quelle organisation ?
SB : Avec Christophe, ça fera 4 livreurs : deux seront affectés aux livraisons entreprises (sur commande) et deux iront au contact de la clientèle avec le nouveau concept de « Food-bike ».

Vous : et leur profil ?
SB : bien que les vélos soient électriques, je crois qu’il faut quand même des personnes sportives. En effet, il y aura plusieurs allers-retours par jours entre l’entreprise et les lieux de livraison. Il faut que ces personnes aient un bon contact commercial ; un bon contact avec la clientèle. En effet, ils seront, en quelques sortes, les ambassadeurs de notre entreprise. Il faut qu’ils soient polis, souriants et aimables avec la clientèle. Pour moi, c’est une condition d’embauche essentielle. Il faut aussi qu’ils aient une sensibilité au développement durable qui est une des finalités de notre société. Je crois que lorsqu’on est sensible à la finalité de la société dans laquelle on travaille, on est plus à même à faire du bon boulot !
Vous : c’est vrai, je vous rejoints sur ce point…mais trouvez un temps partiel sur cette amplitude horaire, cela ne vous parait pas compliqué ?
SB : je ne sais pas. C’est peut-être l’occasion d’un travail en midi et deux pour des étudiants, par exemple ?
Vous : oui mais vous allez devoir faire face à un turn over important.
SB : Effectivement, j’en suis bien consciente.
Vous : Pensez-vous à d’autres éléments ?
SB : Je réfléchis…non, je crois que nous avons fait le tour de la question…
Vous : Ah, si, il y a encore un point important : les contrats. Nous avons parlé des temps pleins ou partiels mais il y a encore une question importante : Contrats à Durée Déterminée ou Indéterminée.
SB : Ce n’est pas évident. Nous y avons réfléchis avec Christophe, notre position est la suivante : pour le poste administratif, nous souhaitons un contrat à durée indéterminée après une période d’essai, bien entendu. Pour les autres qui semblent, plus précaires, des CDD. Si les personnes se plaisent et si l’activité fonctionne bien, nous les transformerons en CDI au plus vite.

Vous : et pour les rémunérations ?

SB : Pour les préparateurs de colis et les livreurs, il faut que nous commencions au Salaire Minimum. Pour la personne qui occupe la fonction administrative…je ne sais pas bien…je n’ai pas de notion en la matière…vous avez une idée ?
Vous : je vais me renseigner. Je vous tiens au courant.

1) Rédiger un rapport à l’intention de nos deux dirigeants au sujet du recrutement du personnel. Dans ce rapport, il faudra, notamment mettre les liens de votre recherche pour que les deux dirigeants puissent les consulter notamment s’il y a des changements au fil du temps. Il faut suivre le plan suivant :

-Quels sont les différents types de contrats ? Comment choisir un contrat ? CDD, CDI, temps partiel…

-Quelles sont les obligations liées à l’embauche ? Sociales ? Fiscales ? Juridiques (vie privée-les limites à la liberté de sélection et d’embauche) ?

2) Le recrutement du personnel :

-Rédiger les fiches de poste.

-Dans une note, expliquer à nos dirigeants quels sont les moyens pour diffuser les offres.

-Dans une note, expliquer, à nos dirigeants la procédure à suivre pour faire le choix des bons candidats.

Pour mener à bien ces missions de veille, il faut vous placer dans une optique de travail collaboratif et d’intelligence collective pour cela aidez-vous de documents collaboratifs de types « Google docs », par exemple.

MISSION 2 : gestion comptable
Problématique : La tenue de la comptabilité financière.

1) Enregistrez les écritures concernant la fin de l’année

2) Calculez la TVA à payer chaque mois puis passez les écritures y compris le règlement (le 21 du mois suivant).

MISSION 3 : parametrer le logiciel de paie
Problématique : comment paramétrer le logiciel
1) Effectuez des recherches concernant les cotisations concernant un CDI

Sources :

http://www.urssaf.fr

http://www.agirc-arrco.fr

2) Paramétrez le logiciel en créant un bulletin pour un salarié.

Mission 4 : Fiabilisation de l'information comptable et système d'information

Problématique : Est-ce financièrement avantageux d’externaliser la paie ? Quels en sont les avantages pratiques ?

Compte tenu de la croissance importante que va connaitre l’entreprise 3MV dans le futur, Stéphanie pense que le service comptable sera peut être débordé et ne parviendra pas à sortir les documents comptables, sociaux et fiscaux dans les délais. Il s’en suivra peut être des erreurs qui pourront donner lieu à des redressements en cas de contrôle des organismes sociaux, s’ils ne sont pas repérés à temps par les destinataires…

En outre, la paye devient de plus en plus complexe à réaliser au vu des différents contrats prévus.

De plus Stéphanie se montre particulièrement sensible à la maîtrise des coûts administratifs.

La société 3MV se trouve donc confrontée aujourd’hui à un problème relatif à la gestion de la paye et Stéphanie pense qu’il serait nécessaire d’envisager deux solutions :

Soit confier la paye à un prestataire extérieur : expert-comptable ou société de prestations de services spécialisée sur l’élaboration de la paye ;

Soit recruter un comptable qualifié qui se verrait confier la gestion de la paye dans son intégralité.

Stéphanie et Christophe aimeraient avoir une fiche de synthèse permettant de faciliter leur décision en leur fournissant toutes les informations nécessaires.
Pour ce faire vous devez effectuer des recherches sur Internet afin de trouver le coût d’un logiciel de paye, les frais de mises à jour, les frais de formation et de paramétrage, l’assistance juridique et sociale.
Stéphanie et Christophe attendent une estimation précise du coût final par bulletin de paye en fonction de la solution choisie.
 Vous n’oublierez pas de leur préciser les avantages et les risques liés aux différentes solutions à mettre en place.

Les annexes : informations comptables et sociales
Relevé des ventes au comptant :

	
	Septembre
	Octobre
	Novembre
	Décembre

	Vente HT
	 10 923,67 €
	 10 426,83 €
	 11 122,17 €
	 8 937,50 €

	TVA
	 2 184,73 €
	 2 085,37 €
	 2 224,43 €
	 1 787,50 €

	TTC
	 13 108,40 €
	 12 512,20 €
	 13 346,60 €
	 10 725,00 €

	CB
	 3 932,50 €
	 3 753,70 €
	 4 004,00 €
	 3 217,50 €

	Tickets restaurants
	 1 310,00 €
	 1 250,00 €
	 1 330,00 €
	 1 070,00 €

	Chèques
	 655,40 €
	 625,60 €
	 667,30 €
	 536,30 €

	CB
	 7 210,50 €
	 6 882,90 €
	 7 340,60 €
	 5 901,20 €

Conditions concernant la remise des CB et les tickets restaurants :

CB : commission de 0,6 % du montant remis ;

Tickets restaurant : 3,8 % du montant des tickets restaurants.

Relevé des ventes entreprises :

	
	Septembre
	Octobre
	Novembre
	Décembre

	Schneider Electric
	 655,00 €
	 525,00 €
	 205,00 €
	 800,00 €

	Hewlett Packard
	 630,00 €
	 625,00 €
	 667,00 €
	 530,00 €

	Cap Gemini
	 1 330,00 €
	 1 225,00 €
	 335,00 €
	 1 570,00 €

Relevé des règlements entreprises :

	
	Septembre
	Octobre
	Novembre
	Décembre

	Schneider Electric
	1 245,00 €
	 655,00 €
	 525,00 €
	 205,00 €

	Hewlett Packard
	860,00 €
	863,00
	 630,00 €
	 625,00 €

	Cap Gemini
	1 220,00 €
	1 425,00 €
	 1 330,00 €
	 1 225,00 €

	CHU Grenoble
	1 222,00 €
	
	
	

Relevé des achats

	
	Septembre
	Octobre
	Novembre
	Décembre

	Belledonne
	2 835,00 €
	2680,00 €
	3210,00 €
	3450,00 €

	Marcon
	710,00 €
	580,00 €
	600,00 €
	670,00 €

	ASP
	1 290,00 €
	1130,00 €
	1200,00 €
	1230,00 €

	Bouillet
	960,00 €
	55,00 €
	950,00 €
	920,00 €

	France Boissons
	212,00 €
	800,00 €
	300,00 €
	200,00 €

Règlement des achats

	
	Septembre
	Octobre
	Novembre
	Décembre

	Belledonne 30 jrs
	2 200,00 €
	2 835,00 €
	2680,00 €
	3210,00 €

	Marcon
	550,00 €
	710,00 €
	580,00 €
	600,00 €

	ASP
	1 000,00 €
	1 290,00 €
	1130,00 €
	1200,00 €

	Bouillet
	750,00 €
	960,00 €
	55,00 €
	950,00 €

	France Boissons
	
	212,00 €
	800,00 €
	300,00 €

Relevé des autres frais

	
	Septembre
	Octobre
	Novembre
	Décembre

	Assurance
	33,33 €
	33,33 €
	33,33 €
	33,33 €

	Loyer (pas de TVA)
	500,00 €
	500,00 €
	500,00 €
	500,00 €

	Téléphone (B and You)
	19,99 €
	19,99 €
	19,99 €
	19,99 €

Le paiement a lieu par prélèvement :

Assurance : tous les 5 du mois

Loyer : tous les 7 du mois

B ans You : tous les 3 du mois

Salaires

	
	
	URSSAF
	Caisse de retraite

	Net
	1 983,83 €
	
	

	Cotisations patronales
	1 856,70 €
	1254,20 €
	602,50 €

	Cotisations salariales
	661,27 €
	589,12 €
	72,15 €

Le règlement du salaire a lieu le dernier jour du mois.

Le règlement des cotisations a lieu le 15 du mois suivant le trimestre.

Stéphanie Baudet

Gérante - Responsable achats et préparation colis clients

Christophe Dumarais

Gérant- Commercial et livreur

Stéphanie Baudet

Gérante - Responsable achats

Christophe Dumarais

Gérant- Commercial

Cuisine-Préparation colis

2 préparateurs de colis

Livraison

Administratif

1 responsable administratif/comptable

3 livreurs

Stéphanie Baudet

Gérante - Responsable achats et préparation colis clients

Christophe Dumarais

Gérant- Commercial et livreur

Stéphanie Baudet

Gérante - Responsable achats

Christophe Dumarais

Gérant- Commercial

Cuisine-Préparation colis

2 préparateurs de colis

Livraison

Administratif

1 responsable administratif/comptable

3 livreurs

6 juin 2016
http://www2.ac-lyon.fr/enseigne/ecogestion/legt
Page 4 / 15

